

Welcome to the
Smarter Machine
Movement.

Brought to you through
Dynamic Machine Control

EC&S Products

Industrial

Application Development

Xsoft-CoDeSys-2 & 3

Hmi Soft

XP

Hmi

XV HMI-PLC

ELC

Human Interface

Network Controllers & Devices

ELC PLCs

ELPRO Wireless

XC152 SmartWire PLCs

Hydraulic Products

Hydrokraft Piston Pump

Sensors & Switches

AxisPro & DG Valves

Industrial & Mobile

Pro-FX®

Pushbuttons & Lights

LifeSense

DG Valves

HPR

Mobile

Pro-FX®

OMNEX

CAN Switches

VFX

HFX

CMA & CLS

Mobile Piston

Eaton Pro-FX™ Product Overview

- Broad electronics portfolio
- Linked by Pro-FX™ Control
- Flexible, open platform

Benefits

- Rugged construction.
- Reliable performance.
- Safety, productivity, and comfort.
- Powered by the Pro-FX Control software that brings it all together.

<h3>Pro-FX™ Control</h3> <p>Application Development</p> 	<h3>CAN Keypads</h3>
<h3>Pro-FX™ Configure</h3> <p>Service Tool</p> 	<h3>Displays</h3> <p>VFX Displays</p>
	<h3>Controllers</h3> <p>HFX Mobile Controllers</p>
	<h3>Hydraulics</h3> <p>Piston Pumps Advanced Mobile Valves</p>

Eaton Pro-FX™ Product Portfolio

Displays

Pro-FX™ Control

VFX40m
VFX41m - Video

4.3" Screen

VFX70m
VFX71m - Video
VFX72m - Video & Touch

7" Screen

4.3" and 7" sizes
2 CAN Interface
IP67 rated, -40 to 85 °C

HFX32m

16 In / 16 Out
3 Can Ports

HFX48m

24 In / 24 Out
3 Can Ports

HFX20m

10 In / 10 Out
3 Can Ports

HFX12m

6 In / 6 Out
3 Can Ports

32 bit, 200 MHz
IP67 & IP69K rated
-40 to 105 °C

Controllers

Application Complexity

Capabilities

HFX Technical Specifications

HFX12m

6 In / 6 Out
3 Can Ports

HFX20m

10 In / 10 Out
3 Can Ports

HFX32m

16 In / 16 Out
3 Can Ports

HFX48m

24 In / 24 Out
3 Can Ports

- 4 Controllers - 12, 20, 32, 48 I/O
- IP67, IP69k, -40 - 105°C Temperature Rating
- Renesas Super H 200 MHz, 32 bit micro-processor, 256k SRAM, 3.75M Flash
- 3 CAN, 1 USB Channels
- Onboard 5/10V Sensor Supply
- Deutsch Connectors

- Flexible I/O Configurations, common board designs
 - Inputs – Digital, Analog, Thermistor, Frequency
 - Outputs – Digital, PWM current controlled
 - Open-circuit and Short-circuit Protection
- Pro-FX™ Control Software Development Tool
 - IEC 61131-3 Compliant
 - CODESYS V3.5 based Run-Time Engine

HFX Key Competitive Advantages

- 200 MHz 32 Bit Processor
 - Fast program loop times
 - Ability to manage high frequency IO simultaneously
 - Triple CAN port capability
- CAN Capabilities
 - 3 CAN channels configurable as J1939 or CANOpen
 - J1939 & CANOpen protocol embedded in Pro-FX development tool
 - Eaton J1939 Extension Library Now Available
- Best in Class I/O Capabilities
 - Onboard Configurable Sensor Supply
 - Thermistor & variable reluctance frequency sensor inputs as standard
 - PWM current control on all outputs as standard
 - Common IO configuration for all connectors, scale between controller sizes easily
 - Use outputs as inputs
 - Quadrature encoder capability
 - LIVE – Low Impedance Valve driver
- Deutsch Industry Standard Best in Class Connectors

VFX Technical Specifications

VFX40m

4.3"
480 x 272 Pixels
650 cd/m²

VFX41m

4.3"
480 x 272 Pixels
650 cd/m²
2 Video Inputs

VFX70m

7.0"
800 x 480 Pixels
1000 cd/m²

VFX71m

7.0"
800 x 480 Pixels
1000 cd/m²
3 Video Inputs

VFX72m

7.0"
800 x 480 Pixels
1000 cd/m²
3 Video Inputs
Touch screen

- 4.3" 480 x 272 16:9 Aspect Ratio 650 cd/m²
- 7" 800 x 480 16:9 Aspect Ratio 1000 cd/m²
- Up to 3 Camera/Video Ports
- Projective Capacitive Touch Screen
- Optically bonded LCD assembly
- Bezel and back mount options
- IP67, -40 - 85°C Temperature Rating
- Rugged Design (7.86g random vibrate, 50g shock)
- 2 CAN Channels (Config. J1939 & CANOpen)
- USB Port (Programming, Data Logging)
- Pro-FX Control Development Tool
 - Configurable CAN channels - J1939/CANOpen
 - CANOpen & J1939 CAN Stack embedded in Pro-FX Control
- Custom startup screen and graphics

Pro-FX™ Control

- Based on CODESYS V3.5
 - IEC 61131-3 compliant
- Six programming languages
 - Graphical
 - Textual
- Common programming tool
 - Controller, display
- Function block libraries
- Simulation/debug capabilities
- Fully integrated CANOpen & J1939 CAN Stacks
- Advanced Graphics Capabilities

iPhone

vs.

Pro-FX®

appmakr

EAT-N
Powering Business Worldwide

iOS

Pro-FX Configure™

Pro-FX Control™
&
Expert System

Pro-FX Configure™

EATON

Powering Business Worldwide